CHICANA/O STUDIES MINOR CHECKLIST
Student Advisor: Eleuteria (Ellie) Hernández González
 7351 Bunche Hall ● Ph: 310.206.7696 ● studentadvisor@chavez.ucla.edu

I. TWO PREREQUISITES FOR MINOR:

	______ *CS 10A. Introduction to Chicana/o Studies: History and Culture
	______*CS 10B. Introduction to Chicana/o Studies: Social Structure & Contemporary Conditions

II. ONE REQUISITE FOR MINOR:
	
______ CS 101. Theoretical Concepts in Chicana/o Studies

III. SELECT FOUR COURSES FROM THE FOLLOWING:
	
	COURSE #
	COURSE TITLE

	
	100SL
	Barrio Service Learning

	
	 M102
	The Mexican American and the Schools (Education M102)

	
	M103C/D/G
	Origins and Evolution of Chicano Theater (Theater M103C/D/G)

	
	 104
	Comedy and Culture: Your Humorous Life

	
	M105A/B/C/D/E
	Early Chicana/o Literature (English M105A/B/C/D/E)

	
	105F
	Gender, Fiction and, Social Change

	
	M105SL
	Seminar: Chicana/o and/or Latino/a Literature – Service Learning (English M105SL)

	
	CM106
	Health in the Latino Population (Public Health M106)

	
	M106B
	Diversity in Aging: Roles of Gender and Ethnicity (Gender Studies M104C/ Gerontology M104C/ Social Welfare M104C)

	
	C107
	Latina/Latino Families in U.S.

	
	M108A
	Music of Latin America: Mex. Central America and the Caribbean Isles (Ethnomusicology M108A)

	
	109
	Chicana/o Folklore

	
	CM110
	Chicana Feminism (Gender Studies M132A)

	
	111
	Chicana/o & Latina/o Intellectual Traditions

	
	113
	Day of th Dead Ritual

	
	 M114
	Chicanos in Film/Video (Film & Television M117)

	
	M115
	Musical Aesthetics in Los Angeles (Ethnomusicology M115)

	
	M116
	Chicano/Latino Music in the U.S. (Ethnomusicology M116)

	
	117
	Chicana/o Images in Mexican Film and Literature

	
	M119
	Chicano/Latino Community Formation: Critical Perspectives and Oral Histories(Labor Studies M123)

	
	120
	Immigration and Chicano Community

	
	M121
	Issues in Latina/o Poverty (Labor Studies M121 & Urban Planning M140)

	
	M122
	Planning Issues in Latina/o Community (Labor Studies M122 & Urban Planning M171)

	
	123
	Applied Research Methods in Latino Communities

	
	M124
	From Latin America to U.S.: Latino Immigration, History, and Politics (Honors Collegium M143)

	
	M125
	U.S./Mexico Relations (Labor Studies M125)

	
	M126
	Politics of Crisis: Migration, Identity, and Religion (Honors Collegium M145)

	
	M127
	Farm Worker Movements, Social Justice and the UFW Legacy (Labor & Workplace M127)

	
	M128
	Race, Gender and U.S. Labor (Labor & Workplace M128)

	
	129
	Field Research Methods in Labor & Workplace Studies

	
	M130
	Worker Center Movement (Afro-Am M167, Asian-Am M166c & Labor Studies M167)

	
	131
	Barrio Popular Culture

	
	M132
	Border Consciousness

	
	M133
	Chicana Lesbian Literature (LGBTS M133 & Gender Studies M133)

	
	M135
	Bilingual Writing Workshop (Gender Studies M135C)

	
	M136
	Censored! Art on Trial (LGBT Studies M136)

	
	138A
	Space, Place, and Race

	
	138B
	Barrio Suburbanism

	
	M139
	Topics in Chicana/o and/or Latina/o Literature (English M191B)

	
	M140 A/B
	Diasporic Nonfiction: Media Engagements with Memory & Displacement (African American Studies M170A/B

	
	C141
	Chicana and Latin American Women’s Narrative

	
	142
	Mesoamerican Literature

	
	143
	Mestizaje: History of Diverse Racial/Cultural Roots of Mexico

	
	M144
	Women’s Movement in Latin America (Labor Studies M144 & Gender Studies M144)

	
	M145A
	Introduction to Chicano Lit: Literature to 1960 (Spanish M145A)

	
	M145B
	Literature of Chicana/o Movement (Spanish M155B)

	
	M146
	Chicano Narrative (Spanish M155A)

	
	CM147
	Transnational Women’s Organizing in Americas (Gender Studies M147C)

	
	M148
	Politics of Struggle: Race, Solidarity, and Resistance(Afro-Am M148)

	
	149
	Gendered Politics and Chicana/Latina Political Participation

	
	150
	Affirmative Action: History and Politics

	
	151
	Human Rights in Americas

	
	152
	Disposable People: U.S. Deportation and Repatriation Campaigns

	
	153
	Central Americans in U.S.

	
	M154	
	Contemporary Issues among Chicanas (Gender Studies M132B)

	
	M155A
	Latinos in the U.S. (Sociology M155)

	
	155B
	Latinos Politics in U.S.

	
	M156A
	Immigrant Rights, Labor and Higher Education (Asian-Am M166A & Labor Studies M166A)

	
	M156B
	Research on Immigration Rights, Labor, and Higher Education (Asian-Am M166B & Labor Studies M166B)

	
	157
	Chicano Movement and Its Political Legacies

	
	M158
	Chicana Historiography (History M151D & Gender Studies M157)

	
	M159 A/B
	History of the Chicano Peoples (History M151 A/B)

	
	160
	Introduction to Chicana/o Speech in American Society

	
	161
	Chicana and Chicano Rhetoric

	
	163
	Bilingual Advantage: Spanish Language Topics on Chicana/o and Latin American Cultures

	
	164SL
	Oral History: Latino New Immigrant Youth

	
	165
	Latinas/os in Public Education

	
	166
	Paulo Freire for Chicana/o Classroom

	
	M167SL
	Taking it to Street: Spanish in Community (Spanish M165SL)

	
	168A
	Latinos: Print Media

	
	168B
	Latinos: Television News

	
	169
	Representations of Indigenous Peoples in the Americas

	
	M170SL
	Latinos, Linguistics, and Literacy (Spanish M172SL)

	
	171
	Humor as Social Control

	
	172
	Chicana/o Ethnography

	
	M173
	Nonviolence and Social Movements (Afro-American Studies M173 and Labor Studies M173)

	
	M174 A/B
	Restoring Civility: Understanding, Using, and Resolving Conflict (Education M145 A/B)

	
	M175
	Chicana Art and Artists (Art M184 and WAC 128)

	
	176
	Globalization & Transnationalism: Local Historical Dynamics & Praxis

	
	177
	Latino Social Policy

	
	178
	Latinas/Latinos and Law: Comparative and Historical Perspectives

	
	C179
	Language Politics and Policy in the U.S.: Comparative History

	
	180
	Chicana and Chicano Schooling and Community Activism

	
	181
	History of Chicana/o Los Angeles, 20th Century

	
	CM182
	Understanding Whiteness in American History and Culture (History M151C)

	
	M183
	History of Los Angeles (History M155)

	
	184
	History of U.S./Mexican Borderlands

	
	M185
	Whose Monument Where: Course on Public Art (Art M185 and WAC M126)

	
	M186 A/B/C
	Beyond the Mexican Mural: Beginning Muralism and Community Development
(Art M186A/B/C and WAC M125A/B/C)

	
	M186AL/BL/CL
	Laboratory (Art M186 AL/BL/CL, and WAC 125 AL/BL/CL) M186AL/BL/CL

	
	M187
	Latino Metropolis: Architecture & Urbanism in the Americas (History M151 & Urban Planning M187)

	
	188
	Special Topics in Chicana/o Studies

	
	191
	Variable Topics Research Seminars: in Chicana/o Studies

*All courses must be taken for a letter grade ** In order to declare a minor, a satisfactory letter grade must be obtained in CS10A & CS10B *** * Any course identified by the prefix “M” is multiple listed with another department. Students can enroll through either Chicana/o Studies or the other department. 		
[bookmark: _GoBack]
5/18/2017
